REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Affington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | |---------------------------------------|----------------------------|----------------------------------|--| | December 2013 | Viewgraph | December 2013- January 2014 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | Development of a Facility for Combust | In-House | | | | Supercritical Pressure | | | | | | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | Wegener, Leyva, Forliti, Talley | | | | | | | | | | | | | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | | | Q0YA | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | | Air Force Research Laboratory (AFMC | 7 | REPORT NO. | | | AFRL/RQRC | •) | | | | 10 E. Saturn Blvd | | | | | Edwards AFB CA 93524-7680 | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | Air Force Research Laboratory (AFMC | () | | | | AFRL/RQR | | | | | 5 Pollux Drive | | 11. SPONSOR/MONITOR'S REPORT | | | Edwards AFB CA 93524-7048 | | NUMBER(S) | | | | | AFRL-RQ-ED-VG-2013-281 | | | | | 1 | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Distribution A: Approved for Public Release; Distribution Unlimited. PA#13562 #### 13. SUPPLEMENTARY NOTES Viewgraph for the 52nd AIAA Aerospace Sciences Meeting, National Harbour, MD, 13 January 2013 #### 14. ABSTRACT Combustion instability in liquid rocket engines can have severe consequences including degraded performance, accelerated component wear, and potentially catastrophic failure. High-frequency instabilities, which are generally the most harmful in liquid rocket engines, can be driven by interactions between disturbances associated with transverse acoustic resonances and the combustion process. The combustion response to acoustic perturbation is a critical component of the instability mechanism, and is in general not well understood. The current paper describes an experimental facility at the Air Force Research Laboratory (AFRL) at Edwards Air Force Base that is intended to investigate the coupling between transverse acoustic resonances and single/multiple liquid rocket engine injector flames. Critical aspects of the facility will be described, including the capability to operate at supercritical pressures that are relevant to high-performance liquid rocket engines, accurately-controlled and cryogenically-conditioned propellants, and optical access to facilitate the use of advanced diagnostics. The transverse acoustic resonance is induced through the use of carefully-controlled piezo-sirens, allowing monochromatic excitation across a range of amplitudes at a number of discrete frequencies. The location of the flame within the acoustic resonance mode shape can also be varied through relative phase control of the two acoustic sources. The operating space of the facility, for oxygen and hydrogen operation, will be described. Preliminary non-reacting and reacting data will also be presented to demonstrate the quality of operation of this facility. It is anticipated that future results generated using this facility will provide both fundamental insight into the acoustic-flame interactions as well as provide a database useful for validating combustion instability models. #### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON
Doug Talley | | |---------------------------------|--------------|----------------------------|------------------------|---|---------------------------------------| | a. REPORT | b. ABSTRACT | c. THIS PAGE | SAR | 31 | 19b. TELEPHONE NO (include area code) | | Unclassified | Unclassified | Unclassified | SAK | | 661-525-6174 | # Development of a Facility for Combustion Stability Experiments at Supercritical Pressure Jeff Wegener, Ivett Leyva, David Forliti, and Doug Talley Air Force Research Laboratory Combustion Devices Branch - Combustion Stability Group Edwards AFB, California Supported by Air Force Office Scientific Research Air Force Research Laboratory #### Overview - Background - Combustion Instability - Challenges - Experimental Techniques - Facility - Heat Exchangers - Acoustic Excitation System - Injector - Proper Orthogonal Decomposition of High-speed Images - Preliminary Results • Liquid Rocket Engine Combustion Instability #### **Motivation** -An organized, oscillatory motion in the combustion chamber sustained by combustion –Chamber pressure amplitudes p ' can exceed 100% of the mean chamber pressure p_c -Most difficult instabilities to eliminate: high frequency (a.k.a. "screaming" instability) #### Irreparable damage can occur in < 1s Combustion Instability Feedback Loop H_2/O_2 flame (from present reactive experiments) Reactive Coaxial Injector Cross-sectional View Inner Jet (oxidizer) Outer Jet (fuel) Density Ratio $$S = \rho_{\rm oj}/\rho_{\rm ij}$$ Velocity Ratio $$R = u_{\rm oj}/u_{\rm ij}$$ Momentum Flux Ratio $$J = SR^2$$ Nonreactive OH* Chemiluminescence Coaxial O₂-H₂ Flame $p_c = 400 \text{ psia}$ Back-lit Imaging Coaxial LN₂-GHe Jet $p_c = 400$ psia # Background: Challenges Associated with Combustion Stability Experimental Facilities - Supercritical Chamber Pressure - Liquid rocket engines (LREs) often employ chamber pressures greater than the critical pressure of oxygen $$p_{\rm c} > 731 \; {\rm psia}$$ - Surface tension and phase changes are undefined - High Amplitude Acoustic Perturbations - Severe LRE combustion instabilities involve pressure amplitudes far greater than those of traditional acoustic excitation systems ($p' \sim p_c$) - Imaging Diagnostics - High-speed (>10 kHz) optical equipment is required to capture unsteady heat release via chemiluminescence and planar laser induced fluorescence (PLIF) - Windows must endure large changes in temperature as well as high chamber pressures DLR (Germany) CNRS (France) Purdue Univ. Penn. State Univ. - Capabilities - Cryogenic propellant temperature control with high accuracy (±1 K) - Sub- and super-critical chamber pressure (p_c up to 10.4 MPa) - High amplitude acoustic forcing $(p'/p_c \sim 0.02)$ - Coaxial injector with extended length for fully developed turbulent flow - High speed diagnostic tools Pressure transducer(s) natural frequency > 100 kHz Time-series OH* chemiluminescence imaging (f > 10 kHz) **OH*** Chemiluminescence #### AFTER #### **BEFORE** 2011 2013 #### **BEFORE** 2011 #### **AFTER** 2013 #### Experimental Techniques: Heat Exchangers - Heat Exchanger Design Objectives - Achieve inner and outer jet temperatures, T_{ij} and T_{oj} , which are similar to the propellant temperatures of a liquid rocket engine - Minimize: temperature control error, coolant flow rate, user interaction ### Experimental Techniques: Heat Exchangers Inner Jet Heat Exchanger • Objective: To create an acoustic field with a **transverse standing wave**. Velocity Node: $$L = n\lambda = n\frac{c}{f_n}$$ Pressure Node: $L = \left(\frac{2n+1}{2}\right)\lambda = \left(\frac{2n+1}{2}\right)\frac{c}{f_n}$ $$\phi = 0^{\circ}$$ $$L = \frac{c}{2f_0}$$ $$\phi = 180^{\circ}$$ **Transverse Direction** Longitudinal Direction - Acoustic Waveguide Design - Objectives - Minimize: two- and three-dimensional waves - Maximize: pressure amplitude - Derivation of area relation - Webster's horn equation $$\frac{1}{A}\frac{\partial}{\partial y}\left(A\frac{\partial p}{\partial y}\right) - \frac{1}{c^2}\frac{\partial^2 p}{\partial t^2} = 0$$ • General solution for area $$A^{1/2} = A_{th}^{1/2}(\cosh my + T \sinh my)$$ where $$A = A_{th}(\cosh my)^2$$ and $A_{th}^{1/2}Tm = \frac{\partial (A^{1/2})}{\partial y}(y=0)$ • Particular solution for the catenoidal horn (T = 0) * $$A = A_{th}(\cosh my)^2$$ WAVEGUIDE CAD CROSS-SECTION ² Pierce, A. D., <u>Acoustics: An Introduction to Its Physical Principles and Applications</u>, 2nd Edition, 360-363, 1991. • Acoustic Characterization: Piezoelectric sirens placed *outside* of the chamber at ambient pressure Each siren has a unique frequency response, with 3 peak frequency bands. • Acoustic Characterization: Piezoelectric sirens operated in-phase at $p_c = 400$ psia - Conclusions - An array of transverse modes will produce high amplitudes (3T, 4T, 5T, 6T, 10T modes). - Operating at other frequencies produces either low amplitudes, or undesired resonance, e.g. longitudinal resonance. - Peak frequency values are dependent on chamber pressure and temperature - → Standing waves must be verified prior to each individual experimental test. #### Experimental Techniques: Injector Objective: create a LO_x/GH₂ injector which provides fully turbulent exit flow #### Challenges - Materials - Robust separation between GH₂ and LO_x - Large injector length ($l_e/D \ge 4.4 \text{Re}^{1/6}$ for fully developed turbulent flow⁹) - Small cross sectional size - Rigidity - Manufacturability ³ Munson, B. R., Young, D. F., Okiishi, T. H., <u>Fundamental Fluid Mechanics</u>, 5th Edition, 2005. ⁴ Burattini, P. and Talamelli, A., "Acoustic control of a coaxial jet," J. of Turbulence, 8, 1-14, 2009. ### Experimental Techniques: Image Analysis - Proper Orthogonal Decomposition - For a set of high-speed images, $$A = \sum_{k=1}^{N} q_k(t) \varphi_k(x)$$ **A**: pixel intensity data matrix q_k : vectors of temporal amplitude coefficients φ_k : vectors of proper orthogonal modes *k* : mode number N: total number of modes Image N ### Experimental Techniques: Image Analysis - Proper Orthogonal Decomposition - To identify periodic structures, subtract the average image $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A} : \text{matrix of intensity fluctuations}$$ • Singular Value Decomposition (SVD) of \widetilde{A} $$\widetilde{A} = \overline{U} \sum_{i} V^{T}$$ equivalent to $q_{k}(t)$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N, \quad j = 1...M$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} \qquad i = 1...N$$ $$\widetilde{A}_{ij} = A_{ij} - \frac{1}{N} \sum_{i} A_{ij} - \frac{1}{N} \sum_{i} A_{ij} - \frac{1}{N} \sum_{i} A_{ij} - \frac{1}{N} \sum_{i} A_{ij} - \frac{1}{N} \sum_{i} A_{ij}$$ DISTRIBUTION A. Approved for public release; distribution unlimited 10^3 10^{4} 10^2 Mode 10¹ 10^{0} #### Experimental Techniques: Image Analysis Proper Orthogonal Decomposition • To identify traveling, coherent structures, a conjugate mode pair is identified as any two modes whose CPSD magnitude peaks near a phase of $\pm 90^{\circ}.5$ DISTRIBUTION A. Approved for public release; distribution unlimited • Natural Jet Characterization: f_{nat} values determined by POD ⁶ Dimotakis, P. E. 1986 "Two-Dimensional Shear-Layer Entrainment," AIAA J. 24, 1791-1796. • High-speed images were used to **experimentally measure** the shear layer convection velocity $$U_{c,meas} = \frac{\Delta s}{\Delta t}$$ $\longrightarrow U_{c,th}$ accurately predicts convection velocities near 6 m/s $\longrightarrow U_{c,th}$ under-predicts higher convection velocities • Natural Jet Characterization: *St* scaling law produced by **experimental** shear layer convection velocities #### Future Work - Nonreactive Experiments - Explore susceptibility of jets to acoustic forcing with regard to: - Nondimensional Forcing Frequency $F = f_F / f_{\text{nat}}$ - Acoustic pressure amplitude p' - Momentum Flux Ratio J - Injector Geometry $AR = A_{oj}/A_{ij}$ - Explore the existence of convectively unstable and absolutely unstable coaxial jets - Characterize the spectral content of natural flame instabilities - Explore hydrogen and hydrocarbon fuels - Explore variations in injector geometry, including gas-centered swirl-coaxial injectors Non-reactive Reactive ## Summary - A facility for combustion stability experiments was constructed to allow for chamber pressures up to 1500 psi and acoustic pressure amplitudes greater than 2% of the mean chamber pressure. - Cryogenic heat exchangers were characterized as an effective technique to control the temperature of both oxygen and hydrogen at the injector. - A shear-coaxial injector was designed and fabricated to produce fully developed turbulence at the exit for a wide range of Re. - Preliminary, nonreactive results were analyzed using proper orthogonal decomposition of high-speed images to extract the dominant instability frequency of each flow condition. - Future work will characterize the spectral behavior of reactive coaxial jets with regard to fuel type and injector geometry, and study the susceptibility of these flows to transverse acoustic forcing. #### References - 1. Richecoeur, F., "Experiments and numerical simulations of interactions between transverse acoustic modes and cryogenic flames," PhD thesis, Ecole Centrale Paris, November 2006. - 2. Pierce, A. D., <u>Acoustics: An Introduction to Its Physical Principles and Applications</u>, 2nd Edition, 360-363, 1991. - 3. Munson, B. R., Young, D. F., Okiishi, T. H., Fundamental Fluid Mechanics, 5th Edition, 2005. - 4. Burattini, P. and Talamelli, A., "Acoustic control of a coaxial jet," J. of Turbulence, 8, 1-14, 2009. - 5. Arienti, M. and Soteriou, M.C., "Time resolved proper orthogonal decomposition of liquid jet dynamics," *Phys of Fluids*, 21 112104, 2009. - 6. Dimotakis, P. E. "Two-Dimensional Shear-Layer Entrainment," AIAA 24, 1791-1796, 1986. - OH* Chemiluminescence Imaging - Radiative de-excitation of hydroxyl radicals emits ultraviolet light at a wavelength of approximately 308 nm. $$OH^* \longrightarrow OH + hv$$ - Unwanted radiation from vibrational and rotational bands of H₂O products are not recorded. - Nitrogen purge removes condensation from window surfaces. #### Experimental Techniques: Test Matrix Convective Shear Layer Velocity by Dimotakis [AIAA, 1986]⁵ Vortex Frame of Reference - Bernoulli's equation - A stagnation point must exist between vortices. Therefore, along a line through this point, dynamic pressures are approximately equal. $$\rho_o(U_o - U_c)^2 \approx \rho_i (U_c - U_i)^2$$ $$U_c = \frac{U_o \rho_o^{1/2} + U_i \rho_i^{1/2}}{\rho_o^{1/2} + \rho_i^{1/2}} \qquad St = \frac{f_{nat} D}{U_c}$$ If St, D, U_c are held constant then f_{nat} may be constant. ⁵ Dimotakis, P. E. 1986 "Two-Dimensional Shear-Layer Entrainment," AIAA J. 24, 1791-1796. ### Experimental Techniques: Heat Exchangers Outer Jet Heat Exchanger • Natural Jet Characterization: *St* scaling law produced by **theoretical** shear layer convection velocities